

Argus at North Head, WA USA

Science for Decision Making

Joan Oltman-Shay

Chad Budworth

Sponsored by: USACE Portland District

NWRA

Since 1984

Presentation Overview

- Background on Location and View Orientation
- Directed-Science Objectives and Results
- Other Argus Services
 - Derivative products

Argus at the North Head Lighthouse
Mouth of the Columbia River
Washington State USA

Eight cameras
looking south

50mm lenses

Jetties, MCR, and
the great state of
Oregon in the
distance

2 miles; 3.22 km

North Head Panorama – 26 Feb 2005

Panoramic to Plan Views – 26 Sept 04

Directed-Science Objectives

- Strategic Objective
 - Obtain environmental information to aid in decision-making for placement of Columbia River dredge material
 - Obtain environmental information relevant to the health of the north jetty
- Operational Objective for Argus
 - Monitor erosion rates at Benson Beach
 - Map sediment features near the jetty
 - Develop a conceptual model of sediment processes on Benson Beach (adjacent to the north jetty)
 - Monitor wave activity near the SWS (Site E)

Approach

Analyze Argus data for:

- ✓ 2.0m NAVD88 (MHW) shoreline location
- ✓ Offshore bar movements
- ✓ Dry-beach acreage change
 - Between MHW and an onshore baseline
- ✓ Intertidal sand volume change
 - Between 0.69 (MLW+.3) and 2.26m (MHHW)

- Run-up
 - Kent Hathaway: 3 locations along the 3km of beach
- Longshore surface currents
 - Kent Hathaway: can't use pixels – Tom Lippmann is trying PIV
- Integrate offshore wave periods and direction
 - Either Argus derived, NDBC buoy, or models

2005.08.21

Time increasing →

June 2005

MHW Shoreline Shape

Sept 2005

Thu.Mar.03.18.20.00.GMT.2005

Sat. Apr. 16. 18.20.00. GMT. 2005

Mon.May.16.23.20.00.GMT.2005

Outer Bar Statistics

NorthHead 2.0m NAVD88 Shoreline Contours 01Feb04 - 30Sep05

Intertidal Volume Change

North Jetty Repair →

NorthHead 2.0m NAVD88 Acreage

SWS Material Added →

03/04

Winter Season 04/05

05/06

Occurrence of Eroding Waves: $H_{sig} > 4m$

Occurrence of Accreting Waves: Hsig < 2m

Towards a Conceptual Understanding: Nascent Musings

- Acreage and Sand volume changes
 - North and South ends of the beach behaving differently
 - North side shows no net change after two years
 - Cumulative accretion and erosion close to zero in the second year
 - South side shows significant accretion in the 2nd summer
 - Less erosion at the end of the 2nd winter
- Sand bar accretion to the shoreface began before dredge material placement and jetty repair
 - Argus temporal resolution shows its value here!
- Offshore wave conditions different in first and second years
 - Fewer eroding waves (>4m) in the second year
 - More accreting waves (<2m) out of the extreme north-west in second year
 - North side in the shadow of the headland?

Derivative Argus Products

- Are waves breaking offshore of the jetty?
 - Is it safe for boaters?
 - Snapshot images on the web every 20 minutes
 - Where are they breaking? Dale Beasley, CRCFA
 - Why are the waves breaking there? Rod Moritz, USACE
- What was the effect of the Dec 05/Jan 06 storms?
 - Did some of the nose of the jetty falling off? Rod Moritz, USACE
 - Was there beach erosion?
 - Can I once again use the south end of Benson Beach for training? George Vassaur, US Coast Guard

Where are the waves breaking?

Why are the waves breaking there?

October 2005 – end of SWS material placement

Dec05/Jan06 Storms: NORTH JETTY FEB 06 vs JUL 05

31 JUL 2005

31 JUL 2005

5 FEB 2006 at 18:20 PST North Jetty foreground
and south jetty back ground

Quick analysis by Rod Moritz using Argus products
available on the web site

Head of north jetty
has receded 30-60 ft
shoreward during Jul
05 and Feb 06

Preliminary NWRA analysis: 12m loss between 26 Dec 05 and 7 Jan 06

Tip of the jetty analysis

Dec05/Jan06 Storms: Benson Beach affected?

**Argus at North Head Lighthouse would not have been possible
with out the joint cooperation of Washington State Parks, Coast
Guard, and USACE**

NorthWest Research Associates (NWRA) Bellevue, WA

NWRA is a scientific research group, owned and operated by its Principal Investigators, with expertise in the geophysical and related sciences.